
S1000D Reaches

Lufthansa Technik

S1000D User Forum 2013 Vienna

Dierk Kruetzmann - Lufthansa Technik – 03.09.2013

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 2

Agenda

Introduction

Usage and Experience with iSpec2200 Documents

First S1000D Documentation Project @ LHT

Summary

Our Challenge in Documentation Handling

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 3

Introduction
Lufthansa Technik Group

World‘s leading MRO

 772 customers worldwide

 2.125 aircraft under exclusive contracts

 2.263 engines under contract

 500 jetliners under Total Technical Support TTS®

 1.700 aircraft inspections per day

 32 subsidiaries and affiliates worldwide

 58 line maintenance stations with Lufthansa Technik staff worldwide

 19.822 employees worldwide (Autumn 2012)

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 4

Agenda

Introduction

Usage and Experience with iSpec2200 Documents

First S1000D Documentation Project @ LHT

Summary

Our Challenge in Documentation Handling

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 5

Lufthansa Technik receives technical documentation from:

 2 major aircraft OEM‘s

 6 engine manufacturer

 > 500 component manufacturer

 many customers and authorities

 LHT engineers and editors

Delivery formats vary from paper to digital formats like PDF, XML or SGML

Our Challenge in Documentation Handling
Different sources and formats

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 6

Our Challenge in Documentation Handling
Genesis of Lufthansa Technik’s DMS system eDoc

 2000 2003 2006 2009 2011 2013

CMM: 123456

• CMM

• EM

• SB

Jb<sfjsldjflsdfjk

ljksdfl

Sdfjks

sdfsdfsfas

CMM: 123456

• CMM

• EM

• SB

Jb<sfjsldjflsdfjk

ljksdfl

Sdfjks

sdfsdfsfas

Paper based:

150 palettes/month

@
CMM,SB,

..

eDoc@LHT:

Going live

Start of doc. import

eDoc@LHT:

> 5.000 user

> 200.000 docs

eDoc@LHT Group:

Access Control

eDoc@customer

eDoc@LHT-Group

eDoc-Upgrade:

Usability

Structured content

Enhancements: new Documenttypes & new Editor-Modules

eDoc@LH-Group

First Projekt

S1000D

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 7

Link to

OEM-systems
(Airnav/PMA/Toolbox)

Multi-PDFs
1 Start-PDF

and

PDFs per chapter

SGML
Structured

Content

Simple PDF
1 PDF for the

whole document

S1000D

Our Challenge in Documentation Handling
Different sources and formats – same look and feel

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 8

Our Challenge in Documentation Handling
eDoc – Lufthansa Technik‘s IETP

Usage
per month
• 210.000 searches
• 396.874 document requests
• 12.000 imports

User
10.222 active User

15 LH-subsidiaries

Some selected customer

Infrastructur
• Availability > 99,96%

• Average-performance for

Document Search and

Request < 3 sec.

1.146.536 Documents
• 108.000 CMM, EM, AMM

• 302.000 EO, SB, AD

• 203.000 Tool documents

• 20.000 Job Cards

• 50.000 Design data

Access from
• manage/m:

LHT‘s customer web-portal

• SAP

• other internal applications

eDoc

Document

Management

System

31.07.2013

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 9

Agenda

Introduction

Usage and Experience with iSpec2200 Documents

First S1000D Documentation Project @ LHT

Summary

Our Challenge in Documentation Handling

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 10

 Actually available:

 AMM and IPC for 7 aircraft types

 EMM, IPC and other docs for 24 engine types

 SB for Airbus A/C and GE engines

 CMM for components on Airbus A/C

 The main advantages:

 Support and control several planning processes as there are Job Card authoring

and revision, toll planning and documentation, repair development

documentation and material planning to enhance effectiveness.

Usage and Experience with iSpec2200 Documents
Lufthansa Technik’s experience in SGML content

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 11

Usage and Experience with iSpec2200 Documents
SGML-data processing with LHT DMS

XML

Task XML

Task
XML

Task
XML

Task
XML

Task
XML

Task

OEM

High-

lights

XML revision

compare

R/I

x

R/I

x-1

Content

database

eDoc

High-

lights

enhanced

XML

Task

Tool & equip

planning

Tool

data

Material

planning

Material

data

Workflow

(changes only)

Job Card

applications

Aircraft

Cob cards

Engine

Job Cards

enhanced

XML

Task

Enhanced

x

TOC

Supple-

ments

 SUP

iSpec2200

document

version

R/I x

Increment.

change

date x

iSpec

DTD

OEM

DTD

Import module

OEM1 AMM

Import module

OEM2 EM

Import module

OEM3 IPC

Import module

OEM4 TLM

Import module

OEM5 CIR

IETP

display modes:

- OEM original

- enhanced

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 12

Agenda

Introduction

Usage and Experience with iSpec2200 Documents

First S1000D Documentation Project @ LHT

Summary

Our Challenge in Documentation Handling

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 13

First S1000D Documentation Project
@ LHT

 Reason for the project

- A major engine OEM decided to transform legacy data from iSpec2200 to

S1000D.

- Delivery of first data is planned in early 2014

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 14

First S1000D Documentation Project

@ LHT

 Major goals

- Setting up a Common Source Data Base CSDB to feed the existing IETP

- Supporting the same business processes as the existing iSpec2200

documentation is doing

- Switching from document orientated technical publication to task and function

orientated technical publication

- Train the users about the difference between iSpec 2200 and S1000D

technical documentation

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 15

First S1000D Documentation Project
@ LHT

 Differential Training

- Search not only for documents but also for structure and data modules

- Usage of Data Module Codes instead of Task Numbers

- iSpec2200 TASK 72-09-03-300-808 MANIFOLD-THERMAL SPRAY

- S1000D Engine-A1-72-09-0300-88A-600A-A MANIFOLD-…….

- Authoring repair development documentation

- Using the S1000D Specification

- Authoring in an XML environment instead using Word and PDF

 Migration of existing Job Cards and other connected processes

- 2500 Job Cards, 200 company procedures, 50 special tools

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 16

First S1000D Documentation Project

@ LHT

 Project Team

- 2 Member of the Engine Overhaul Division

- 1 Member of the Central IT Project Department

- 1 Member of the Central Documentation Department

 Major Steps

- Workshops with the representatives of the effected processes (tool

documentation, Job Card processing, repair development)

- Creating content with LHT specialized requirements

- 3 prove of concepts with IT system providers

 Follow up project

- Implementation of S1000D CSDB with connection to LHT’s IETP eDoc

- Job Card authoring in S1000D XML format

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 17

First S1000D Documentation Project
@ LHT

 Data delivery and use

- Delivery

- For supporting all technical document related processes LHT needs to be

delivered with technical content in accordance to S1000D Data exchange

- In addition the manufacturer should send a publication if the S1000D data

exchange does not include a publication module

- Use

- On engineering level while

discussions with the customer and

manufacturer a publication is to be

used

- On the shop floor technical content

will be used on task or function

oriented need

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 18

Agenda

Introduction

Usage and Experience with iSpec2200 Documents

First S1000D Documentation Project @ LHT

Summary

Our Challenge in Documentation Handling

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 19

Summary
Relay on data from the OEM

Our wishes for the future,

 Change from document orientated technical publication to task oriented

technical publication for end user.

 Follow the S1000D Specification without exceptions and Interpretation

S1000D Reaches Lufthansa Technik
S1000D User Forum 2013
Dierk Kruetzmann - Lufthansa Technik
04.09.2013, Seite 20

Thank you for your attention

